DOCUMENT RESUME

ED 109 729

CS 501 099

AUTHOR

Rogers, Donald P., Comp.; And Others Resources for Teachers of Organizational

Communication.

PUB DATE NOTE

75
48p.; Prepared at the Department of Speech

Communication, SUNY at Buffalo; Not available in hard

copy due to marginal legibility of original

document

EDRS PRICE DESCRIPTORS

MF-\$0.76 HC-\$1.95 PLUS POSTAGE
Bibliographies; Books; *Communication (Thought
Transfer); *Educational Resources; Files;
Instructional Materials; Oral Communication;
*Organizational Communication; *Organizational

Effectiveness; Periodicals

ABSTRACT

The educational resources related to organizational communication listed in this document consist of the following: 12 texts and readers, 75 reference books, 17 publishers active in the field, 2 bibliographies, more than 300 articles, almost 200 journals, over 50 films (with annotations), 9 film distributors, and sources of simulations and games. (JM)

US DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
ATTEMPTOR SON OR ORGANIZATION ORIGIN
ATTIME TO NOT NECESSARILY REPRE
SENTOFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Resources for Teachers of Organizational Communication

Compiled by Donald P. Rogers Rita Rice Flaningam Hilary Horan

> Department of Speech Communication S.U.N.Y. at Buffalo

Contents Texts and Readers Reference Books List of Publishers Bibliographies Articles List of Journals

> Films List of Distributors

Simulations and Games

BELL

Organizational Communication Texts and Readers

The following texts and readers are more or less general in nature, although some are slanted towards written or oral communication.

Texts:

- Borman, Howell, Nichols, & Shapiro. <u>Interpersonal communication in the modern organization</u>. Englewood Cliffs, N.J.: Prentice-Hall, 1969.
- Goldheber. Organizational communication. Dubuque: Wm. C. Brown, 1974.
- Haney. Communication and organizational behavior: Texts and cases, 3rd ed. Homewood, Ill.: Irwin, 1973.
- Huseman, Logue, & Freshley. <u>Interpersonal organizational communication</u>.
 Boston: Holbrook Press, in press.
- Redding. Communication within the organization. New York: Harper & Row, in press.
- Schneider, Donaghy, & Newman. Organizational communication. New York: McGraw-Hill, in press.
- Sighand. Communication for management. Glenview, Ill.: Scott, Foresman and Company, 1969.
- Thayer. Communication and communication systems. Homewood, Ill.: Irwin, 1968.
- Vardman & Halterman. Managerial control through communication. New York: Wiley, 1968.

Readers:

- Euseman, Logue, & Freshley. Readings in interpersonal and organizational communication. Boston: Holbrook Press. 2nd. ed., 1973.
- Porter & Roberts. Communication in organizations. Middlesex: Penguin, in press.

ž .__

Redding & Sandborn. Business and industrial communication: A sourcebook.

New York: Harper & Row, 1964.

Reference Books:

- The following are directly or indirectly related to organizational communication.
- Argyris, C. Integrating the individual and the organization. New York: Wiley, 1964.
- Argyris, C. Interpresonal competence and organizational effectiveness.
 Homewood, Ill.: Irwin-Dorsey Press, 1962.
- Argyris, C. <u>Understanding organization belavior</u>. Homewood, Ill.: Dorsey Press, 1960.
- Barnard, C.I. The functions of the executive. Cambridge: Harvard University Press, 1938.

- Benjamin, R. L. <u>Semantics and language analysis</u>. Indianapolis: Bobbs-Merrill Co., 1970.
- Bennis, W. B. Changing organizations. New York: McGraw-Hill Book Co., 1966.
- Bennis, W. G. <u>Organization development</u>. Reading, Mass.: Addison-Wesley Co., 1969.
- Bennis, W. G., Schein, E., Steele, F., & Berlew, D. <u>Interpersonal dynamics</u>. Homewood, Ill.: Dorsey Press, 1968.
- Blake, R., & Mouton, J. The managerial grid. Houston: Gulf Publishing Co., 1964.
- Blake, R., Shepard, H. A., & Mouton, J. <u>Intergroup conflict in organizations</u>.

 Ann Arbor: Foundation for Research on Human Behavior, 1964.
- Bobbit, H. R., Breinholt, R. H., Doktor, R. H., & McNaul, J. P. <u>Organizational</u> <u>behavior: Understanding and prediction</u>. Englewood Cliffs, N.J.: Prentice-hall, 1974.
- Bogart, L. Strategy in advertising. Harvest and Harbinger Books, 1974.
- Boulding, K. E. The image. Ann Arbor: University of Michigan Press, 1968.
- Burley, R. J. Communicating with people: The supervisor's introduction to verbal communication and decision-making. Reading, Mass.: Addison-Wesley Publishing Co., 1970.
- Burling, T., Lentz, E. M., & Wilson, R. N. The give and take in hospitals:

 A study of human organization. New York: G. P. Putnam, 1956.
- Burns, R., & Stalker, B. M. The management of innovation. Chicago: Quadrangle, 1962.
- Cartwright, D., & Zander, A. eds. Group dynamics: Research and theory.

 3rd ed. New York: Harper & Row, 1968.
- Condon, J. C., Jr. Semantics and communication. New York: The Machillian Co., 1966.
- Dalton, G. W., & Lawrence, P. R. Control in organizations. Homewood, Ill.: D. Irwin, Inc. and The Dorsey Press, 1971.
- Etzioni, A. Modern organizations. Englewood Cliffs, N.J.: Prentice-Hall, 1964.
- Evan, W. <u>Organizational experiments: Laboratory and field research</u>. New York: Barper & Row, 1971.
- Fischer, B. A. Small group decision making: Communication and the group process.

 New York: McGraw-Hill Book Company, 1974.

- Fleishman, E., ed. Studies in personnel and industrial psychology. Homewood, Ill.: Dorsey, 1967.
- Foltz, R. G. Management by communication. Philadelphia: Chilton Book Company, 1973.
- Gross, B. M. Organizations and their managing. New York: Free Press, 1968.
- Guest, R. H. Organizational change: The effect of successful leadership.
 Homewood, Ill.: Richard D. Irwin, 1962.
- Hampton, D. R., Summer, C. E., & Webber, R. A. <u>Organizational behavior and</u>
 the practice of management. Glenview, Ill.: Scott, Foresman and Company,
 1968.
- Heyel, C. How to communicate better with workers. Concordville, Pa.: Clemprint, Inc., 1974.
- Jandt, R. E., ed. Conflict resolution through communication. New York: Karper & Row, 1973.
- Katz, D., & Kahn, R. L. Social psychology of organization. New York: John Wiley & Sons, 1966.
- Leavitt, M. Managerial psychology. Chicago: The University of Chicago Press, 1964.
- Lee, I. J. How to talk to people. New York: Harper & Brothers, 1952.
- Lesikar, R. <u>Business communication</u>: Theory and application. Homewood, Ill.: Izwin Co., 1972.
- Likert, R. New patterns in management. New York: McGraw-Hill, 1961.
 - Lorsch, J., & Lawrence, P. ed. Managing group and intergroup relations. Homewood, Ill.: Irwin-Dorsey, 1972.
- Maier, N. R. F. Superior-subordinate communication in management. New York: American Management Association, 1961.
- March, J. G., & Simon, H. A. Organizations. New York: Wiley, 1958.
- Maslew, A. Eupsychian management. Homewood, Ill.: Dorsey, 1955.
- Merrihue, W. V. Managing by communication. New York: McGraw-Kill Book Co., 1900.
- Morgan, J. S. Gotting across to employees. New York: McGraw-Hill Co., 1967.
- McGrath, J. E., & Altman, I. Small group research. New York: Hold, Rinchart and Winston, Inc., 1966.
- McGregor, D. Jeadership and motivation. Cambridge, Mass.: M.I.T. Press, 1966.

- Ofshe, R. J., ed. <u>Interpersonal behavior in small groups</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1973.
- Petrullo, L., & Bass, B. M., ed. <u>Leadership and interpersonal behavior</u>. New York: Holt, Rinehart and Winston, 1961.
- Porter, L. W. Organizational patterns of managerial job attitudes. New York:
 American Foundation for Management Research, 1964.
- Redfield, W. C. <u>Communication in management</u>. Chicago: University of Chicago Press, 1968.
- Richards, N. D., & Nulander, W. A., ed. <u>Readings in management</u>. Cincinnati: South-Western, 1963.
- Robinson, E. J. <u>Communication and public relations</u>. Columbus, Ohio: Merrill. Books, Inc., 1966.
- Rogers, E. M., & Shoemaker, F. F. Communication of innovations a cross cultural approach. 2nd ed. New York: The Free Press, 1971.
- Rosenfeld, L. B. <u>Human interaction in a small group setting</u>. Columbus, Ohio: Charles Merrill, 1973.
- Rubenstein, A. H., & Haberstroth, C. J., eds. <u>Some theories of organizations</u>. Homewood, Ill.: Irwin-Dorsey, 1966.
- Sayles, L. R., & Strauss, G. <u>Human behavior in organizations</u>. New York: Prentice Hall, 1966.
- Schein, E. H.; & Bennis, W. G. <u>Personal and organizational change through</u> <u>group methods</u>: The laboratory approach. New York: Wiley, 1965.
- Schmidt, W. H., ed. <u>Organizational frontiers and human values</u>. Belmont, Ca.: Wadsworth Publishing Co., 1970.
- Scholz, W. Communication in the business organization. Englewood Cliffs, N.J.: Prentice Hall, 1962.
- Shurter, R. L. Written communication in business, 3rd ed. New York: McGraw-Hill Book Company, 1971.
- Simon, H. A. Administrative behavior. 2nd ed. New York: The Free Press, 1957.
- Singer, T. E. R., ed. <u>Information and communication practice in industry</u>.
 New York: Reinholt, 1958.
- Stagner, R., & Rosen, H. <u>Psychology of union-management relations</u>. Belmont, Ca.: Wadsworth, 1966.

- Tannenbaum, A. S. Control in organizations. New York: McGraw-Hill, 1968.
- Tannenbaum, R., Weschler, I. R., & Massarik, F. <u>Leadership and organization</u>:

 <u>A behavioral science approach</u>. New York: McGraw-Hill, 1961.
- Thayer, L. O. Administrative communication. Homewood, Ill.: Irwin, 1961.
- Theyer, L. O., ed. <u>Communication: General semantics perspectives</u>. New York: Spartan Books, 1970.
- Thibaut, J. W., & Kelley, H. H. The social psychology of groups. New York: Wiley, 1961.
- Triandis, J. C. <u>Communication in organizations: Some research findings</u>.

 Ann Arbor: Foundation for Research in Human Behavior, 1959.
- Vardaman, G., & Vardaman, P. Communication in modern organizations. New York: Wiley and Sons, 1973.
- Vroom, V. H., ed. <u>Methods of organizational research</u>. Pittsburgh: University of Pittsburgh Press, 1967.
- Walton, R. E., & McKersie, R. B. <u>A behavioral theory of labor negotiations</u>. New York: McGraw-Hill, 1965.
- Walton, R. E., & McKersie, R. B. A behavioral theory of labor negotiationsan analysis of a social interaction system. New York: McGrew-Hill, 1963.
- Whyte, W. F. Human relations in the restaurant industry. New York: McGraw-Hill, 1948.
- Whyte, W. H., Jr. <u>ls anybody listening</u>? New York: Simon & Schuster, 1952.
- Wilinsky, H. L. Organizational intelligence. New York: Basic Books, 1970.
- Wilcox, R. P. Oral reporting in business and industry. Englewood Cliffs, N. J.: Prentice-Holl, Inc., 1967.
- Wirken, T. E., & Erickson, H. P. <u>Communication and the technical man.</u> Englewood Cliffs, N.J.: Prentice-Hall, 1972.

List of Publishers

The following publishers have been active in the area of organizational communication.

Addison-Wesley Allyn and Bacon (Holbrook) Basic Books Bobbs-Merrill (?) Wm. C. Brown Chilton Harcourt, Brace, Jovanovich Harper & Row Richard D. Irwin McGraw-Hill Penguin Prentice-Hall Scott, Foresman & Co. Spartan Press (Hayden Book Co.) Chas. Thomas Wadsworth Wiley

Bibliographies

Many of the books already included contain excellent bibliographies (especially Redding's Communication within the Organization). There are two other very important bibliographies.

Carter, R. W. Communication in Organizations: A Guide to Information Sources (Detroit, Gale Research Co., 1972).

Voos, H. Organizational Communications: A Bibliography (New Brunswick, Rutgers University Press, 1967).

In addition, the Speech Communication Module of ERIC releases periodic bibliographies.

- Albaum, G. Horizontal information flow: An exploratory study. Academy of Management Journal, 1964, 7, 21-33.
- Allen, T. J. & Gerstberger, P. J. A field experiment to improve communication in a product engineering department: The nonterritorial office. Human Factors, 1973, 15(5), 487-498.
- American Business Communication Association Bulletin, 1971, 24(3); 1972, 25(1); 1973, 26(3); 1974,27(1).
- Argyris, C. Interpersonal barriers to decision-making. Harvard Business Review, 1966, 44(2), 84-97.
- Argyris, C. T-groups for organizational effectiveness. Harvard Business Review, 1964, 42(2), 60-74.
- Asher, J. J. How the applicant's appearance affects the reliability and validity of the interview. Educational and Psychological Measurement, 1970, 30(3), 687-695.
- Athanassides, J. C. The distortion of upward communication in hierarchical organizations. Academy of Management Journal, 1973, 16(2), 207-214.
- Back, K. W. Influence through social communication. <u>Journal of Abnormal and Social Psychology</u>, 1951, 46, 9-23.
- Baker, S. H., Etzioni, A., Hansen, R. A., & Sontag, M. Tolerance for bureaucratic structure: Theory and measurement. Human Relations, 1973, 26(6), 775-786.
- Barnlund, D. C. A comparative study of individual, majority, and group judgment. <u>Journal of Abnormal and Social Psychology</u>, 1959, 58, 55-60.
- Barret, G., & Frank, R. H. Communication preference and performance: A cross-cultural comparison. Proceedings of the 77th Annual Convention of the American Psychological Association, 1969, 4(pt.2), 597-598.
- Barret, R. S. The influence of supervisor's requirements on ratings. <u>Personnel Psychology</u>, 1966, <u>19</u>, 375-387.
- Bartol, K. M. Male versus female leaders: The effect of leader need for dominance on follower satisfaction. Academy of Management Journal, 1974, 17(2), 225.
- Bassett, G. The new face of communication. Binghamton, New York: American Management Association, 1968.
- Bavelas, A. Communication patterns in task-orie-ted groups. Journal of the Acoustical Society of America, 1950, 22, 725-1-

- Bavelas, A. A., & Barnett, D. An experimental approach to organizational communication. Personnel, 1951, 27, 366-371.
- Bauer, R. A. The obstinate audience: The influence process from the point of view of social communication. American Psychologist, 1964, 19, 319-329.
- Becker, S. W., & Baloff, N. Organization structure and complex problem solving.

 <u>Administrative Science Quarterly</u>, 1969, 14(2), 260-271.
- Beckhard, R. ABS in health care systems: Who needs it? The Journal of Applied Behavioral Science, 1974, 10(1), 93.
- Bellows, R. Communication and conformity. <u>Personnel Administration</u>, 1960, 23(5), 21-28.
- Bennis, W. G. Leadership theory and administrative behavior: The problem of authority. Administrative Science Quarterly, 1959, 4, 259-301.
- Bennis, W. G., Berkowitz, N., Affinito, M., & Malone, M. Authority, power and the ability to influence. <u>Human Relations</u>, 1958, <u>11</u>, 143-156.
- Berschin, H. H. Participation in planning. Long Range Planning, 1973, 6(4), 25.
- Bescor, R. R. & Lawshe, C. H. Foreman leadership as perceived by superiors and subordinates. <u>Personnel Psychology</u>, 1959, <u>12</u>, 573-582.
- Black, J. M. The superior-subordinate relationship. In Maier, N. R. F., Superior-subordinate communication in management. New York: American Management Association, 1961, 44-51.
- Blackburn, J. R. The efficacy of modeled self-disclosure on subject's response in an interview situation. <u>Dissertation Abstracts International</u>, 1970, 31(3-B), 1529-1530.
- Blake, R., & Mouton, J. S. Improving organizational problem solving through increasing the flow and utilization of new ideas. <u>Training Directors</u>
 <u>Journal</u>, 1963, 17(9), 48-57.
- Blanchard, K., & Hersey, P. The importance of communication patterns in implementing change strategies. <u>Journal of Research and Development in Education</u>, 1973, 6(4), 66-75.
- Bolton, D. L., & Hickey, M. E. Effects of interviews on teacher selection decisions. <u>Journal of Applied Psychology</u>, 1969, <u>53</u>(6), 501-505.
- Boyd, B. An analysis of communication between departments-roadblock and by-passes. Personnel Administration, 1965, 28(6), 33-38.
- Boyd, B. Overcoming the barriers to effective intershift communication.

 Management of Personnel Quarterly, 1964, 3(2), 17-19.

- Boyd, B. Worker to supervisor-problems of transition. <u>Personnel Journal</u>, 1964, 43, 421-426.
- Braden, F. W., & Trutter, J. T. Why communication goes haywire. <u>Supervisory</u> <u>Management</u>, 1967, <u>12(1)</u>, 9-12.
- Bragg, J. E., & Andrew, I. R. Participative decision-making: An experimental study in a hospital. <u>Journal of Applied Behavioral Science</u>, 1973, 9(6), 727-735.
- Braunstein, D. N. Interpersonal behavior in a changing organization. <u>Journal of Applied Psychology</u>, 1970, 54(2), 184-191.
- Brislow, H. S. Employee communication: A personnel man's viewpoint. <u>Personnel</u> <u>Journal</u>, 1969, 48(12), 995.
- Brookes, B. C. Communication between scientists. Advancement of Science, 1953, 19, 559-563.
- Brooks, W. D., & Freidrich, G. W. Police image: An exploratory study. <u>Journal</u> of <u>Communication</u>, 1970, 20, 370-374.
- Browne, C. G., & Neitzel, B. J. Communication, supervision, and morale.

 <u>Journal of Applied Psychology</u>, 1952, 36, 86-91.
- Burke, H. L., & Bennis, W. G. Changes in perception of self and others during human relations training. <u>Human Relations</u>, 1961, <u>14</u>, 165-182.
- Burke, R. J. Methods of resolving interpersonal conflict. <u>Personnel</u> <u>Administration</u>, 1969, 32(4), 48-55.
- Burke, R. J. Characteristics of effective performance appraisal interviews:

 Open communication and acceptance of subordinate disagreements.

 <u>Training and Development Journal</u>, 1970, 24(3), 9-12.
- Burke, R. J., & Wilcox, D. S. Characteristics of effective employee performance review and development interviews. <u>Personnel Psychology</u>, 1969, <u>22</u>(3), 291-305.
- Burke, R. J., & Wilcox, D. S. Effects of different patterns and degrees of openess in superior-subordinate communication on subordinate job satisfaction. Academy of Management Journal, 1969, 12(3), 319.
- Burns, T. The directions of activity and communication in a departmental executive group. Human Relations, 1954; 7, 73-97.
- Busnell, D. S., & Wood, W. R. Are you getting through to employees? <u>Nation's</u>
 <u>Business</u>, 1965, 53(7), 74-77.
- Campbell, D. T. Systematic error on the part of human links in communication systems. <u>Information and Control</u>, 1958, <u>1</u>, 334-369.

- Cangelosi, V. E., Robinson, D. M., & Schkade, L. L. Information and rational choice. <u>Journal of Communication</u>, 1968, <u>18</u>, 131-143.
- Carlson, R. O. Is business really facing a communications crisis?

 Organizational Dynamics, 1973, 1(4), 35-52.
- Carlson, R. E., Schwab, D. R., & Heneman, H. G. Agreement among styles of selection interviewing. <u>Journal of Industrial Psychology</u>, 1970, 5(1), 8-17.
- Carzo, R., Jr. Some effects of organization on group effectiveness.

 <u>Administrative Science Quarterly</u>, 1962/63, 7, 393-424.
- Carzo, R., Jr., & Yanouzas, J. N. Effects of flat and tall organization structure. Administrative Science Quarterly, 1969, 14(2), 178-191.
- Chern, A. B. Can behavioral scientists help managers improve their organizations? Organizational Dynamics, 1973, 1(3), 51-67.
- Clark, D. F., & Ackoff, R. L. A report on organization experiments.

 Operations Research, 1959, 7, 279-293.
- Clarke, H. W., & Plumridge, M. D. Abother look at joint consultation.

 <u>Personnel Management</u>, 1962, 44 (361), 171-178.
- Coch, L., & French, J. R. P. Overcoming resistance to change. Human Relations, 1948, 1, 512-532.
- Coen, C. J. A field study of leadership in a complex organization.

 <u>Dissertation Abstracts International</u>, 1971, 31(8-A), 3708.
- Contath, D. W. Communication patterns, organizational structure and man:
 Some relationships. Human Factors, 1973, 15(5), 459-470.
- Cohen, A. R. Upward communication in experimentally created hierarchies.

 Human Relations, 1958, 11, 41-53.
- Cohen, A. M., & Bennis, W. G. Organizational communication network: Research report. Central States Speech Journal, 1965, 16, 141.
- Cohen, A. M., & Bennis, W. G. Continuity of leadership in communication networks. Human Relations, 1961, 14, 351-367.
- Cohen, A. M., Robinson, E. L., & Edward, J. L. Experiments in organizational embeddedness. Administrative Science Quarterly, 1969, 14, 208.
- Corwin, R. G. Patterns of organizational conflict. Administrative Science Quarterly, 1969, 14(4), 507-520.

- Crozier, M. Human relations at the management level in a bureaucratic system of organization. Human Organization, 1961, 20, 51-64.
- Cummings, L. L., & Schwab, D. P. Evaluation of theories linking employee satisfaction and performance. <u>Proceedings of the Annual Convention of the American Psychological Association</u>, 1970, 5(pt.2), 581-582.
 - , R. C. Leader-member relations as a moderator of the effects of leader havior and attitude. <u>Personnel Psychology</u>, 1972, <u>25</u>, 655-660.
- Dalton, M. Conflicts between staff and line management officers. American Sociological Review, 1950, 15, 342-351.
- Dalton, M. Conflict between staff and line managerial officers. In A sociological reader on complex organizations, 2nd ed., Etzioni, A., ed. New York: Holt, Rinehart & Winston, Inc., 1966, 266.
- Daves, J. D., & Skinner, A. E. G. Modeling or social exchange?

 1974, 29(6), 779.

 Reciprocity of self-disclosure in interviews:

 Journal of Personality and Social Psychology,
- Davis, K. Management communication and the grapevine. <u>Harvard Business Review</u>, 1953, 31(5), 43-49.
- Davis, K. A method of studying communication patterns in organizations.

 <u>Personnel Psychology</u>, 1953, 6, 301-312.
- Dawes, R. V., Pinto, P. P., Weitzel, W., & Nezzer, M. Describing organizations as reinforcer systems: A new use for job satisfaction and employee attitude surveys. <u>Journal of Vocational Behavior</u>, 1974, 4(1), 55-56.
- Dedmon, D. N. A comparison of university and business communication practices.

 <u>Journal of Communication</u>, 1970, 20(3), 315-322.
- Dees, J. P. Communication needs of the active union member. <u>Journal of Communication</u>, 1969, <u>18</u>, 65-72.
- Delahanty, D. Three aspects of nonverbal communication in the interview.

 <u>Personnel Journal</u>, 1970, 49(9), 757-759.
- Dewhirst, H. D. Influence of perceived information-sharing norms on communication channel utilization. Academy of Management Journal, 1971, 14(3), 305.
- Dillehay, R. C. Judgmental processes in response to a persuasive communication.

 Journal of Personality and Social Psychology, 1965, 1, 631-641.
- Dohrenwend, B. S., Colombotos, J., & Dohrenwend, B. P. Social distance and interviewer effects. <u>Public Opinion Quarterly</u>, 1968, 32(3), 410-422.
- Dohenwend, B. S. An experimental study of directive interviewing. <u>Public Opinion Quarterly</u>, 1970, 34(1), 117-125.

Doll, R. E., & Gunderson, E. K. E. The influence of group size on perceived compatability and achievement in an extreme environment. <u>Personnel Psychology</u>, 1971, 24, 305-310.

直

- Dorsey, J. T., Jr. A communication model for administration. Administrative Science Quarterly, 1957/58, 2, 367-324.
- Dubin, R. Power and union-management relations. Administrative Science Quarterly, 1957, 2, 60-81.
- Dunnette, M., Campbell, J., & Jaastad, K. Factors contributing to job satisfaction and job disatisfaction in six occupational groups.

 <u>Organizational Behavior and Human Performance</u>, 1967, 2, 143-174.
- Dustin, R. Training for institutional change. <u>Personnel and Guidance Journal</u>, 1974, <u>52</u>(6), 422-427.
- Dutton, J. M., & Walton, R. E. Interdepartmental conflict and cooperation:

 Two contrasting studies. <u>Human Organization</u>, 1966, <u>25</u>, 207-220.
- Eagly, A. H., & Manis, M. Evaluation of message and communicator as a function of involvement. <u>Journal of Personality and Social Psychology</u>, 1966, 3, 485.
- Edwards, W. The theory of decision making. <u>Psychological Bulletin</u>, 1954, <u>51</u>, 380-417.
- Evans, M. G. The effects of supervisory behavior on the path-goal relationship.

 Organizational Behavior and Human Performance, 1970, 5, 277-298.
- Exline, R. V. Need affiliation and initial communication behavior in problemsolving groups characterized by low interpersonal visibility. <u>Psychological Reports</u>, 1962, <u>10</u>, 79-89.
- Farace, R., & MacDonald, D. New directions in the study of organizational communication. <u>Personnel Psychology</u>, 1974, <u>27(1)</u>, 1.
- Farris, G. F., & Lim, F. G. J. Effects of performance on leadership, cohesiveness, influence, satisfaction, and subsequent performance. <u>Journal of Applied</u>

 Psychology, 1969, 53(6), 491-497.
- Faucheux, C., & Mackenzie, K. D. Task dependency of organizational centrality: Its behavioral consequence. Journal of Experimental Sociology and Psychology, 1966, 2, 361-375.
- Fazakerley, M. Social and human factors in industrial systems. <u>International</u>
 <u>Journal of Production Research</u>, 1974, 12(1), 139-147.
- Feldman, S. E., & Rich, J. K. Tolerance for unambiguous feedback. <u>Journal of Personality and Social Psychology</u>, 1965, 2, 341-347.

- Fenn, N., & Head, G. Upward communication: The subordinate's viewpoint.

 <u>California Management Review</u>, 1965, 7, 75-80.
- Fergason, G. Giving, getting and understanding instructions. Best's Insurance News, 1960, 61(4), 39-41.
- Fiedler, F. E. Leadership experience and leader performance: Another hypothesis shot to hell. <u>Organizational Behavior and Human Performance</u>, 1970, 5(1), 1-14.
- Fleishman, E. A. Attitude versus skill factors in work group productivity.

 <u>Personnel Psychology</u>, 1965, <u>18</u>, 253-266.
- Fleishman, E. A. Leadership climate, human relations training, and supervisory behavior. In Fleishman, E. A., ed., Studies in personnel and industrial psychology. Homewood, Ill.: Dorsey, 1967, 250-263.
- Fleishman, E. A., & Harris, E. F. Patterns of leadership behavior related to employee grievances and turnover. <u>Personnel Psychology</u>, 1962, <u>15</u>, 43-56.
- Fleishman, E. A., & Peters, D. A. Interpersonal values, leadership attitudes, and managerial success. Personnel Psychology, 1962, 15, 127-143.
- Frahm, J. H. Verbal-nonverbal interaction analysis: exploring a new methodology for quantifying dyadic communication systems. <u>Dissertation Abstracts</u>
 <u>International</u>, 1971, 31(8-B), 4990-4991.
- Fraley, L. A taxonomy of leadership characteristics. The Journal of Intergroup Relations, 1973, 3(1), 67.
- French, J. R. P., Jr., & Kahn, R. L. A programmatic approach to studying the industrial environment and mental health. <u>Journal of Social Issues</u>, 1962, 18, 1-47.
- Friedlander, F., & Brown, L. D. Organizational development. Annual Review of Psychology, 1974, 25, 313-341.
- Friedlander, F., & Greenburg, S. Work climate as related to the performance and retention of hard-core unemployed workers. Proceedings of the 17th Annual Convention of American Psychological Association, 1969, 4(pt. 2), 607-608.
- Funkhouser, G. R., & Maccoby, N. Communicating specialized information to an lay audience. <u>Journal of Communication</u>, 1971, 21, 58-71.
- Galbraith, J., & Cummings, L. L. An empirical investigation of the motivational determinants of task performance: Interactive effects between valence instrumentality and motivation ability. Organizational Behavior and Human Performance, 1967, 2, 237-257.

- Geer, J. H. Effect of fear arousal upon task performance and verbal behavior.

 Journal of Abnormal and Social Psychology, 1966, 71, 119-123.
- Gershman, L. Effect upon supervision and subordinate behavior of a third party who is present during the performance appraisal discussion.

 Proceedings of the 77th Annual Convention of the American Psychological Association, 1969, 4(pt. 2), 595-596.
- Grishelli, E., & Siegel, J. P. Leadership and management success in tall and flat organization structures. <u>Personnel Psychology</u>, 1972, <u>25</u>, 617-624.
- Gibb, J. Defensive communication. Journal of Communication, 1961, 11, 141-148.
- Gibb, J. R. Communication and productivity. <u>Personnel Administration</u>, 1964, 27(1), 8-13.
- Gimmel, G. Managing upward communication. Personnel Journal, 1970, 49(2), 107.
- Goetzinger, C., & Valentine, M. Problems in executive interpersonal communication.

 Personnel Administration, 1964, 27(2), 24-29.
- Goodner, J. A check list for top administrators. College Management, 1974, 24.
- Goodstadt, B., & Kipnis, D. Situational influences on the uses of power.

 <u>Journal of Applied Psychology</u>, 1970, 54(3), 201-207.
- Gouldner, A. W. Organizational analysis. In Bennis, W. G., Benne, K. D., & Chin, R. (eds.) The planning of change. New York: Holt, Rinehart, & Winston, 1966, 393-399.
- Graham, G. H. Interpersonal attraction as a basis of informal organization.

 <u>Academy of Management Journal</u>, 1971, 14(4), 483.
- Graham, R., & Valentine, M. Alienation through isolation. <u>Personnel</u> <u>Administration</u>, 1969, <u>32</u>(2), 16-20.
- Graham, R. G., & Valentine, M.A. Commitment and the occupational cycle.

 <u>Personnel Journal</u>, 1969, 48(7), 530.
- Graham, W. R., Wagner, C. B., Gloege, W. P., & Zavala, A. Exploration of oral/informal technical communication behavior. American Institutes for Research Final Report, Washington:, 1967, No. R 67-8.
- Green, D. E. An experiment in communication: The information exchange group. Science, 1964, 143, 308-309.
- Greiner, L. What managers think of participative leadership. <u>Harvard</u>
 <u>Business Review</u>, 1973, <u>51</u>, 111-117.
- Griffith, J. D., Gray, L. N., & Mayhew, B. H. Formal structure and communication: An examination of two models. Sociological Methods and Research, 1973, 2(1), 39.

- Grimis, A. J., & Klein, S. M. The technological imperative: The relative impact of task unit, modal technology, and hierarchy on structure.

 <u>Academy of Management Journal</u>, 1973, 16(4), 583-597.
- Grusky, O. Organizational goals and the behavior of informal leaders.

 <u>American Journal of Sociology</u>, 1959, 65, 59-67.
- Guetzkow, H. Communication is organizations. In March, J. G., ed. <u>Handbook of organizations</u>. Chicago: Rand McNally and Co., 1965, 534-573.
- Guetzkow, H., & Simon, H. The impact of certain communication nets upon organization and performance in task-oriented groups. Management Science, 1955, 1, 233-250.
- Guion, R. M., & Gottier, R. F. Validity of personality measures in personnel selection. <u>Personnel Psychology</u>, 1965, <u>18</u>, 135-164.
- Gumpert, G. The rise of mini-comm. <u>Journal of Communication</u>, 1970, 20(3), 280-290.
- Haber, L., & Iverson, M.A. Status maintenance in communications from dyads with high and low interpersonal comparability. <u>Journal of Personality and Social Psychology</u>, 1965, 1, 596-603.
- Halal, W. E. Organizational development in the future. <u>California Management</u>
 <u>Review</u>, 1974, 16(3), 35.
- Hall, E., & Whyte, W. F. Intercultural communications: A guide to men of action. <u>Human Organization</u>, 1960, <u>19</u>(1), 5-12.
- Haney, W. Serial communication of information in organizations. In Marlick, S., & VanNess, E. H. (eds.) Concepts and issues in administrative behavior. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1962.
- Hansson, R. O., & Fiedler, R. E. Perceived similarity, personality, and attraction to large organizations. <u>Journal of Applied Social Psychology</u>, 1973, 3(3), 258-266.
- Harp, J., & Gagan, R. J. Changes in rural social organizations: Comparative data from three studies. Rural Sociology, 1969, 34(1), 80-85.
- Hawes, L. C. The effects of interviewer style on patterns of dyadic communication. Speech Monographs, 1972, 39, 114-123.
- Hay, W. K., & Aho, F. Patterns of succession of high school principals and organizational change. <u>Planning and Changing</u>, 1973, 4(2), 82.
- Hellebrandt, E. T., & Stinson, J. E. The effects of t-group training on business game results. <u>Journal of Psychology</u>, 1971, 77(2), 271-272.
- Hinrichs, J. R. Communications activity of industrial research personnel.

 Personnel Psychology, 1964, 17, 193-204.

- Herzberg, F. One more time: How do you motivate employees? <u>Harvard Business</u> Review, 1968, 53-62.
- Hess, Sidney W. Communicating with physicians. <u>Journal of Advertising</u>
 Research, 1974, 14(1), 13-18.
- Hewett, T., O'Brien, G. F., & Hornik, J. The effects of work organization leadership style, and member compatability upon the productivity of small groups working on a manipulative task. Organizational Behavior and Human Performance, 1974, 11(2), 282-301.
- Hill, J. W., Bass, A. R., & Rosen, H. The prediction of complex organizational behavior: A comparison of decision theory with more traditional techniques.

 Organizational Behavior and Human Performance, 1970, 5(5), 449-462.
- Hill, W. A., & Hughes, D. Variations in leader behavior as a function of task type. Organizational Behavior and Human Performance, 1974, 11(1), 83-96.
- Hindman, R. L. Informal workgroup and formal organization interaction:

 Possible rehabilitation outcomes. Vocational Evaluation and Work Adjustment
 Bulletin, 1973, 6(3), 35-44.
- Hinds, G. L. The communicative behavior of the executive. <u>Journal of</u> <u>Communication</u>, 1957, 7(1), 29-34.
- Hoffier, L. R., & Maier, N. R. F. The use of group decision to resolve a problem of fairness. <u>Personnel Psychology</u>, 1959, <u>12</u>, 545-549.
- Holloman, C. R., & Hendrick, H. W. Problem solving in different sized groups.

 <u>Personnel Psychology</u>, 1971, 24, 489-500.
- Holloman, T. D. Some factors affecting information processing and decision making in the employment interview. <u>Dissertation Abstracts International</u>, 1970, 31(3-B), 1579.
- Holter, H. Attitudes toward employee participation in company decision-making processes. Human Relations, 1965, 18, 297-321.
- House, R. J., & Wigdor, L. A. Herzberg's dual-factor theory of job satisfaction and motivation: A review of the evidence and a criticism. Personnel Psychology, 1967, 20, 369-389.
- Howton, F. W. Work assignment and interpersonal relations in a research organization: Some participant observations. Administrative Science Quarterly, 1962/63, 7, 502-520.
 - Hrebeniak, L. G., & Roteman, M. R. A study of the relationship between need satisfaction and absenteeism among managerial personnel. <u>Journal of Applied Psychology</u>, 1973, 58(3), 381-383.

- Hulin, C. L., & Smith, P. A. An empirical investigation of two implications of the two-factor theory of job satisfaction. <u>Journal of Applied Psychology</u>, 1967, <u>51</u>, 396-402.
- Hundert, A. T., & Greenfield, N. Physical space and organizational behavior:
 A study of an office landscape. Proceedings of the 77th Annual Convention
 of the American Psychological Association, 1969, 4(pt. 2), 601-602.
- Hunsicker, F. R. How to approach communication difficulties. Personnel Journal, 1972, 51, 680-683.
- Hunt, R. G., & Lichtman, C. Role clarity, communication and confifct.

 Management of Personnel Quarterly, 1970, 9(3), 26-36.
- Huse, E., & Bowditch, J. <u>Behavior in organizations</u>. Reading, Mass.: Addison-Wesley, 1973.
- Huttner, L., & O'Malley, T. R. Supervisory communication. <u>Central States</u> <u>Speech Journal</u>, 1965, 16, 141.
- Ivancevich, J. M., Donnelly, J. H., & Lyon, H. L. A study of the impact of management by objectives on perceived need satisfaction. Personnel Psychology, 1970, 23(2), 139-151.
- Indik, B. P. Some effects of organization size on member attitudes and behavior. <u>Human Relations</u>, 1963, <u>16</u>, 369-384.
- Indik, B. P., Georgopoulos, B. S., & Seashore, S. E. Superior-subordinate relationships and performance. <u>Personnel Psychology</u>, 1961, <u>14</u>, 357-374.
- Jackson, J. M. The effect of changing the leadership of small work groups.

 Human Relations, 1953, 6, 25-44.
- Jackson, J. M. The organization and its communications problems. Advanced Management, 1961, 24(2), 17-20.
- Jacobs, T. O. The evaluation of leadership skills. Hum RRO Professional Paper, 1973, No. 11-73, 13.
- Jacobsen, E., & Seashore, S. Communication practices in complex organizations.

 <u>Journal of Social Issues</u>, 1951, 7, 28-40.
- Jain, H. C. Supervisory communication and performance in urban hospitals.

 <u>Journal of Communication</u>, 1973, 23(1), 103-117.
- Jain, H. C. Supervisory communication effectiveness and performance in two urban hospitals. <u>Personnel Journal</u>, 1971, <u>50(5)</u>, 392-395.
- Jensen, B. T. The practice of subordinate-manship. Advanced Management Journal, 1968, 56.
- Johnson, D. P. Social organization of an industrial work group: Emergence and adaptation to environmental change. Sociological Quarterly, 1974, 15(1), 109-126.

- Johnson, W. The fateful process of Mr. A. talking to Mr. B. <u>Harvard Business</u>
 <u>Review</u>, 1953, 31(1), 49-56.
- Johnstone, E. L. Communications, proper channels important in establishing overseas facilities. <u>Industrial Development and Manufacturers Record</u>, 1965, 134(4), 102-103.
- Jones, E. What it's like to be a black manager. Harvard Business Review, 1973, 51, 108-116.
- Jourand, S. M., & Jaffee, P. E. Influence of an interviewer's disclosure on the self-disclosing behavior of interviewees. <u>Journal of Counseling Psychology</u>, 1970, 17(3), 252-257.
- Katz, D. The motivational basis of organizational behavior. <u>Behavioral</u> <u>Science</u>, 1964, 9, 131-146.
- Katz, E., Gurevitch, M., Pelid, T., & Danet, B. Doctor-patient exchanges:
 A diagnostic approach to organizations and professions. Human Relations,
 1969, 22(4), 309-324.
- Kelley, C. M. The myth of the 'key communicator'. <u>Personnel Journal</u>, 1966, 45(1), 39-42.
- Kelley, H. H., & Shapiro, M. M. An experiment on conformity to group norms where conformity is detrimental to group achievement. <u>American Sociological Review</u>, 1954, 19, 667-677.
- Kelley, H. H. Communication in experimentally created hierarchies. <u>Fuman</u>
 <u>Relations</u>, 1951, 4, 39-56.
- Kelly, J. Make conflict work for you. <u>Harvard Business Review</u>, 1970, <u>48</u>, 103-113.
- Keogh, J. J. Memo on Communications. Personnel Journal, 1958, 37, 292-295.
- Keltner, J. W. Communication and the labor-management mediation process: Some aspects and hypotheses. <u>Journal of Communication</u>, 1965, <u>15</u>(2), 64-80.
- Kidd, J. S. Work team effectiveness as a function of mechanical degradation of the intrateam communication system. <u>Journal of Engineering Psychology</u>, 1963, 2, 1-14.
- Kirkpatrick, D. L. Development and validation of a communication inventory for supervisors. <u>Journal of Communication</u>, 1968, <u>18</u>, 404-411.
- Knapp, M. L., & Larson, C. E. Management and labor speech communication.

 Training and Development Journal, 1967, 21(2), 28-32.
- Knapp, M. Public speaking training programs in American business and industrial organizations. Speech Teacher, 1969, 18, 129-134.

- Knapp, M., & McCroskey, J. C. Communication research and the American labor union. <u>Journal of Communication</u>, 1968, <u>18</u>, 160-172.
- Korman, A. K. A cause of communications failure. <u>Personnel Administration</u>, 1960, 23, 17-21.
- Lanzetta, J. T., & Roby, T. B. The relationship between certain group process variables and group problem-solving efficiency. <u>Journal of Social</u> Psychology, 1960, 7, 135-148.
- Larkcom, J. The grapevine-how to beat it or join it. Personnel Management and Methods, 1963, 22-23.
- Larson, C. E., Knapp, M. L., & Zuckerman, I. Staff-resident communication in nursing homes: A factor analysis of staff attitudes and resident evaluations of staff. <u>Journal of Communication</u>, 1969, 19(4), 308-316.
- Lawler, E. E., & Porter, L. W. Antecedent attitudes of effective managerial job performance. <u>Organizational Behavior and Human Performance</u>, 1967, 2, 122-142.
- Lawler, E. E. Manager's attitudes toward interaction episodes. <u>Journal of Applied Psychology</u>, 1968, 52, 432-439.
- Lawrence, L. C., & Smith, P. C. Group decision and employee participation.

 <u>Journal of Applied Psychology</u>, 1955, 39, 334-337.
- Leavitt, H. J. Effects of certain communication patterns on group performance.

 <u>Journal of Abnormal and Social Psychology</u>, 1951, 46, 38-50.
- Leavitt, H. J. Some effects of certain communication patterns on group performance. <u>Journal of Abnormal and Social Psychology</u>, 1951, <u>46</u>, 38-50.
- Leavitt, H. J. Recent concepts in administration. <u>Personnel Psychology</u>, 1960, 13, 287-294.
- Lee, J. A. Keeping informed: Behavioral theory v. reality. Harvard Business Review, 1971, 49, 20-28, 157-159.
- Levinson, H. Asinine attitudes toward motivation. <u>Harvard Business Review</u>, 1973, <u>51(1)</u>, 70-76.
- Lindh, A. W. Plain talk about communicating in business. Business Management, 1964, 26(1), 91-95.
- Lowin, A., Hrapclak, W. J., & Kavanagh, M. J. Consideration and initiating structure: An experimental investigation of leadership traits.

 <u>Administrative Science Quarterly</u>, 1969, 14(2), 238-253.
- Maher, J. R., & Piersol, D. T. Perceived clarity of individual job objectives and of group mission as correlates of organizational morale. <u>Journal of Communication</u>, 1970, 20(2), 125-133.

- Maier, N. R. F., Hoffman, L. R., & Read, W. H. Superior-subordinate communication: The relative effectiveness of managers who held their subordinates' positions. Personnel Psychology, 1963, 16, 1-11.
- Maier, N. R. F., & Sashkin, M. Specific leadership behaviors that promote problem solving. <u>Personnel Psychology</u>, 1971, <u>24</u>, 35-44.
- Maloney, M. J. Semantics: The foundation of all business communications.

 Advanced Management, 1954, 19(7), 26-29.
- Mann, F. C., & Dent, J. The supervision: Member of two organizational families. <u>Harvard Business Review</u>, 1954, 32(6), 103-112.
- Margulies, N. The effects of an organization sensitivity training program on a measure of self actualization. Studies in Personnel Psychology, 1973, 5(2), 67-74.
- Marlatt, J. A. A comparison of vicarious and direct reinforcement control of verbal behavior in an interview setting. <u>Journal of Personality and Social Psychology</u>, 1970, 16(4), 695-703.
- Massie, J. L. Automatic horizontal communication in management. Academy of Management Journal, 1960, 3(2), 87-91.
- Maxwell, G., Schmitt, D. R., & Shotola, R. Cooperation and interpersonal risk.

 Journal of Personality and Social Psychology, 1971, 18(1), 9-32.
- Mayer, D. P. But I thought you said... Supervisory Management, 1966, 11(12), 15-19.
- Mears, P. Structuring communication in a working group. <u>Journal of Communication</u> 1974, <u>24(1)</u>, 71-79.
- Megargie, E. I. Influence of sex roles on the manifestation of leadership.

 <u>Journal of Applied Psychology</u>, 1969, <u>53</u>(5), 377-382.
- Meier, R. L. Communications overload: Proposals from the study of a university library. Administrative Science Quarterly, 1962/63, 7, 521-544.
- Metersky, M. L. The three dimensional theory of job satisfaction. Catalog of Selected Documents in Psychology, 1974, 4, 27-28.
- Meyer, F. F., & George, F. J. Transmitting company policy through employee manuals. Personnel Journal, 1963, 42, 329-335.
- Miles, R. E. Human relations or human resources. <u>Harvard Business Review</u>, 1965, 43(4), 148-163.
- Miller, B. Information blackouts, bottlenecks and breakdowns. Supervisory Management, 1963, 8, 4-7.

- Miller, J., & Labovitz, S. Individual reactions to organizational conflict and change. Sociological Quarterly, 1973, 14(4), 556-575.
- Millinger, G. D. Interpersonal trust as a factor in communication. <u>Journal of Abnormal and Social Psychology</u>, 1956, <u>52</u>, 304-309.
- Mills, J., Aronson, E., & Robinson, H. Selectivity in exposure to information.

 <u>Journal of Abnormal and Social Psychology</u>, 1959, <u>59</u>, 250-253.
- Miner, J. B., Rizzo, J. R., Harlow, D. N., & Hill, J. W. Role motivation theory of managerial effectiveness in simulated organizations of varying degrees of structure. <u>Journal of Applied Psychology</u>, 1974, 59(1), 31-37.
- Minter, R. L. A denotative and connotative study in communication. <u>Journal</u> of <u>Communication</u>, 1968, 18, 26-36.
- Morgan, J. S. Communicating with young workers. Supervisory Management, 1967, 12(5), 21-25.
- Morris, C. G., & Hackman, J. R. Behavioral correlates of perceived leadership.

 <u>Journal of Personality and Social Psychology</u>, 1969, 13(4), 350-361.
- Moy, J. Y., & Hale, L. W. Management styles and leadership behavior with a residence life program. <u>Journal of Experimental Education</u>, 1973, 42(1), 33-36.
- Mulder, M. Communication structure, decision structure, and group performance. Sociometry, 1960, 23, 1-14.
- Murphy, C. The invisibility of black workers in organizational behavior.

 Journal of Social and Behavioral Sciences, 1973, 19(3-4), 1.
- McClelland, L. Effects of interviewer-respondent race relations on household interview measures of motivation and intelligence. <u>Journal of Personality and Social Psychology</u>, 1974, 29(3), 392-397.
- McDuffe, J. H., Curtin, R. E., Jr., Smith, R. C., & Schultz, E. W. To what extent do employees participate in management decisions? Personnel Administration, 1958, 21(6), 39-43.
- McKelvey, W. M. Expectational noncomplementarity and style of interaction between professional and organization. Administrative Science Quarterly, 1969, 14(1), 21-32.
- McKinney, J. L., & Keen, P. G. W. How manager's minds work. <u>Harvard Business</u>
 Review, 1974, 79.
- McMahon, J. T., & Perrit, G. W. Toward a contingency theory of organizational control. Academy of Management Journal, 1973, 16(4), 624-635.
- McMurray, R. N. Clear communications for chief executives. <u>Harvard Business</u>
 <u>Review</u>. 1965, <u>43</u>, 131-147.

- Nash, A. N. Vocational interests of effective managers: A review of the literature. Personnel Psychology, 1965, 18, 21-37.
- Nealey, S. M., & Blood, M. Leadership performance of nursing supervisors at two organizational levels. <u>Journal of Applied Psychology</u>, 1958, <u>52</u>, 414-422.
- Nokes, P. Feedback as an exploratory device in the study of certain interpersonal and institutional processes. Human Relations, 1961, 14, 301-387.
- O'Donnell, W. Real problems in communication. Personnel Journal, 1967, 46(1), 50-51.
- O'Reilly, C. A., & Roberts, K. H. Information filtration in organizations: Three experiments. Organizational Behavior and Human Performance, 1974, 11(2), 253-255.
- Oaklander, H., & Fleishman, E. A. Patterns of leadership related to organizational stress in hospital settings. Administrative Science Quarterly, 1964, 8, 520-532.
- Odiorne, G. S. An application of the communication audit. <u>Personnel</u>. <u>Psychology</u>, 1954, 7, 235-243.
- Patchen, M. The locus and basis of influence on organizational decisions.

 Organizational Behavior and Human Performance, 1974, 11(2), 195-221.
- Pelz, D. C. Influence: A key to effective leadership in the first line supervisor. <u>Personnel</u>, 1952, 29, 209-217.
- Penner, L. A., Se Rokeach, M. The effects of employment condition on value systems. Papers in Psychology, 1959, 3(2), 47-51.
- Pepitone, A. The role of justice in interdepartment decision making.

 <u>Journal of Experimental Social Psychology</u>, 1971, 7(1), 144-156.
- Planty, E., & Machaver, W. Upward communication: A project in executive development. Personnel, 1952, 28(4), 304-318.
- Powers, R. D. iseasuring effectiveness of business communication. Personnel Administration, 1963, 25(4), 47-52.
- Pryer, M. "., Flint, A. W., & Bass, B. M. Group effectiveness and consistency of leadership. Socionetry, 1962, 25, 391-397.
- Pugh, D. S. Organizational behavior: An approach from psychology. Human Relations, 1969, 22(4), 345-354.
- Read, W. H. Communication in organizations: Some problems and misconceptions.

 Personnel Administration, 1963, 25(2), 4-13.

- Read, W. H. Upward communication in industrial hierarchies. Human Relations, 1962, 15(1), 3-15.
- Rizzo, J. R., House, R. J., & Lietzman, S. I. Role conflict and ambiguity in complex organizations. Administrative Science Quarterly, 1970, 15(2), 150-163.
- Roberts, K., & O'Reilly, C. Measuring organizational communication. <u>Journal of Applied Psychology</u>, 1974, <u>59</u>(3), 324-326.
- Roberts, K., & O'Reilly, C. A. Failures in upward communications: Three possible culprits. Academy of Management Journal, 1974, 17(2), 205.
- Roby, T. B., Nichol, E. H., & Farrell, F. M. Group problem solving under two types of executive structure. <u>Journal of Abnormal and Social Psychology</u>, 1963, <u>67</u>, 550-556.
- Rogers, C. R., & Roethlisberger, F. J. Barriers and gateways to communication.

 <u>Harvard Business Review</u>, 1952, 30(40), 46-52.
- Rosen, H. Managerial role interaction: A study of three managerial levels.

 <u>Journal of Applied Psychology</u>, 1961, 45, 30-34.
- Rosen, S., & Tessner, A. Fear of negative evaluation and the reluctance to transmit bad news. <u>Journal of Communication</u>, 1972, <u>22</u>, 124-141.
- Rosengren, W.* R. Communication, organization and conduct in the therapeutic milieu. Administrative Science Quarterly, 1964/65, 9, 70-90.
- Rossel, R. D. Instrumental and expressive leadership in complex organizations.

 <u>Administrative Science Quarterly</u>, 1970, <u>15</u>(3), 305-316.
- Rowland, K. M., & Scott, W. E. Psychological attributes of effective leadership in a formal organization. <u>Personnel Psychology</u>, 1968, <u>21</u>, 365-378.
- Rubin, I., Plovnick, M., & Fry, R. Initiating planned change in health care systems. <u>Journal of Applied Behavioral Science</u>, 1974, <u>10(1)</u>, 107.
- Ruby, B. Product innovation in organizations: Social communication as an amplifier of information. <u>International Journal of Production Research</u>, 1973, 11(4), 389.
- Schlesinger, L. E. Meeting the risks involved in two-way communications.

 <u>Personnel Administration</u>, 1962, <u>25</u>, 24-30.
- Schmidt, W., & Tannenbaum, R. The management of differences. <u>Harvard</u>
 <u>Business Review</u>, 1950, 33, 107-115.
- Schneider, B. & Alderfer, C. P. Three studies of measures of need satisfaction in organizations. Administrative Science Quarterly, 1973, 8(4), 489-505.

- Schneider, B., & Bartlett, C. J. Individual differences and organizational climate. Personnel Psychology, 1968, 21, 323-333.
- Scholz, W. Communication for control. Advanced Management, 1959, 24(11), 13-15.
- Schwartz, D. F. Liason communication roles in a formal organization.

 Dissertation Abstract. Speech Monographs, 1969, 36, 226-227.
- Seafoss, D. G., & Monczka, R. M. Perceived participation in the budget process and motivation to achieve the budget. Academy of Management Journal, 1973, 16(4), 541-554.
- Seibel, R., Christ, R. E., & Teichner, W. H. Short-term memory under work-load stress. <u>Journal of Experimental Psychology</u>, 1965, <u>70</u>, 154-162.
- Seiler, J. A. Diagnosing interdepartmental conflict. <u>Harvard Business Review</u>, 1963, 121-132.
- Shaw, M. E. A comparison of two types of leadership in various communication nets. <u>Journal of Abnormal and Social Psychology</u>, 1955, <u>50</u>, 127-134.
- Shepard, H. Superiors and subordinates in research. <u>Journal of Business</u>, 1956, 29, 261-267.
- Sherland, L. E., & Inoue, M. S. Market share prediction using single-factor information channel models. <u>Journal of the Market Research Society</u>, 1974, 16(1), 33-41.
- Sherwin, D. S. Strategy for winning employee commitment. <u>Harvard Business</u>
 Review, 1972, 50(3), 37-47.
- Sibson, R. E. Employee meetings-cornerstone of effective communication.

 Personnel Journal, 1958, 36, 326-330.
 - Siegman, A. W., Pope, B., & Blass, T. Effects of interviewer status and duration of interviewer messages on interviewee productivity.

 Proceedings of the 77th Annual Convention of the American Psychological Association, 1969, 4(pt. 2), 541-542.
 - Simon, H. W. Representative versus participative patterns of deliberation in large groups. Quarterly Journal of Speech, 1966, 52, 164-171:
- Simpson, R. L. Vertical and horizontal communication in formal organization.

 **Administrative Science Quarterly, 1959, 4, 188-196.
- Singer, J. E. The use of manipulative strategies, Machiavellianism and attractiveness. Sociometry, 1964, 27, 128-151.
- Smart, B. D. Achieving effective meetings-not easy, but possible. Training and Development Journal, 1974, 28(1), 12-17.
- Smith, A. E. Communication. Manage, 1966, 18(6), 50-55.

- Smith, C. G. A comparative analysis of some conditions and consequences of intra-organizational conflict. Administrative Science Quarterly, 1965/66, 10, 504-529.
- Smith, C. G. Consultation and decision processes in a research and development laboratory. Administrative Science Quarterly, 1970, 15(2), 203-215.
- Smith, D. Communication and negotiation outcome. <u>Journal of Communication</u>, 1969, 19, 248-256.
- Smith, J. V. Is everybody happy? Personnel Journal, 1974, 53(1), 26-29.
- Smith, P. B., Moscow, D., Berger, M., & Cooper, G. Relationships between managers and their work associates. <u>Administrative Science Quarterly</u>, 1969, 14(3), 338-345.
- Solem, A. R. Some supervisory problems in appraisal interviewing. <u>Personnel</u> <u>Administration</u>, 1960, <u>23</u>(3), 27-35.
- Speroff, B. J. Identification of informal leaders. Hospital Administration, 1965, 10(2), 42-52.
- Staw, B. M. Attitudinal and behavioral consequences of changing a major organizational reward: A natural field experiment. <u>Journal of Personality and Social Psychology</u>, 1974, 29(6), 742.
- Stone, T. H. The effects of mode of organization, type of feedback, and source of evaluation on the performance and satisfaction of creative task groups.

 <u>Dissertation Abstracts International</u>, 1970, 31 (3-B), 1582.
- Stummetz, L. R. Leadership styles and systems management: New direction, less confusion. <u>Personnel Journal</u>, 1968, <u>47</u>(9), 650-654.
- Strauss, G. Organizational development: Credits and debits. Organizational Dynamics. 1973, 1(3), 2-20.
- Strauss, G. Tactics of lateral relationship: The purchasing agent.

 <u>Administrative Science Quarterly</u>, 1962, 7, 161-186.
- Stymne, B. Interdepartmental communication and intraorganizational strain.

 <u>Acta Sociologica</u>, 1968, <u>11</u>, 82-100.
- Summers, G. F., & Beck, E. M. Social status and personality factors in predicting interviewer performance. Sociological Methods and Research, 1973, 2(1), 11.
- Sutton, H., & Porter, L. A study of the grapevine in a governmental organization. <u>Personnel Psychology</u>, 1968, <u>21</u>(2), 223-230.
- Sykes, A. J. M. The effect of a supervisory training course in changing supervisor's perceptions and expectations of the role of management. Human Relations, 1962, 15, 227-243.

- Talacchi, S. Organization size, individual attitudes and behavior: An empirical study. Administrative Science Quarterly, 1950, 5, 398-420.
- Talley, R. W. Dissonance and expectations on a shop floor. Human Relations, 1970, 23(4), 361-369.
- Tannen aum, R., & Schmidt, W. H. How to choose a leadership pattern. Harvard Business Review, 1958, 95-101.
- Teulings, W. M., Jansen, L. C., & Verhoeven, W. G. Growth, power structure and leadership functions in the hospital organization. <u>British Journal of Sociology</u>, 1973, 24(4), 490-505.
- Thamhain, H. J., & Gimmel, G. R. Influence styles of project managers: Some project performance correlates. Academy of Management Journal, 1974, 17(2), 215
- Thomas, E. J., & Fink, C. F. Effects of group size. <u>Psychological Bulletin</u>, 1963, 60, 371-384.
- Thompson, J. D. Organizational management of conflict. Administrative Science Quarterly, 1959/60, 4, 389-409.
- Thompson, V. A. Hierarchy, specialization and organizational conflict.

 <u>Administrative Science</u>, 1961, <u>5</u>, 317.
- Thornton, R. P. Communications considered as a time function. Advanced Management Journal, 1964, 29(3), 59-61.
- Tichy, N. M. Current trends in organizational change. The Columbia Journal of World Business, 1974, 98.
- Timbers, E. Strengthening motivation through communication. Advanced Management Journal, 1966, 31(2), 64-69.
- Travaglio, R. F. Response differences among employment applicants. <u>Personnel</u> <u>Journal</u>, 1970, 49, 593-597.
- Triandis, H. C. Interpersonal relations in international organizations.

 Organizational Behavior and Human Performance, 1967, 2(1), 26-55.
- Triandis, H. C. Cognitive similarity and interpersonal communication in industry. <u>Journal of Applied Psychology</u>, 1959, 43, 321-326.
- Varma, M. K. Communication in industry. <u>Indian Journal of Social Work</u>, 1973, 34(3), 231-237.
- Vroom, V. Organizational choice: A study of pre-and post decision processes.

 Organizational Behavior and Human Performance, 1966, 1, 212-225.
- Vroom, V. H., & Mann, F. Leader authoritarianism and employee attitudes.

 Personnel Psychology, 1960, 13, 125-140.

- Wade, L. L. Communications in a public bureaucracy: Involvement and performance. Journal of Communication, 1965, 18, 18-25.
- Walton, E. Communicating down the line: How they really get the word.

 Personnel, 1959, 36(4), 78-82.
- Walton, E. How efficient is the grapevine? Personnel, 1961, 38, 45-49.
- Walton, E. Motivation to communicate: Personnel Administration, 1962, 25(2), 17-19.
- Walton, E. A study of organizational communication systems. <u>Personnel Administration</u>, 1963, <u>26</u>(5), 46-49.
- Walton, R. E. Interpersonal confrontation and basic third-party roles.

 Journal of Applied Behavioral Sciences, 1968, 4, 20-31.
- Walton, R. E., Dutton, J. M., & Cafferty, T. P. Organizational context and interdepartmental conflict. <u>Administrative Science Quarterly</u>, 1969, 14(4), 522-542.
- Walton, R. E., & Warnick, D. P. The ethics of organization development.

 <u>Journal of Applied Behavioral Science</u>, 1973, 9(6), 681-698.
- Warner, W. K., & Rogers, D. L. Some correlates of control in voluntary form organizations. Rural Sociology, 1971, 36(3), 326.
- Wesolowski, Z. P. Organizational structure and morale. S.A.M. Advanced Management Journal, 1970, 5.
- Watson, D., & Bromberg, B. Power, communication and position satisfaction in task-oriented groups. <u>Journal of Personality and Social Psychology</u>, 1964, 2, 859-864.
- White, D. D. Factors affecting employee attitudes toward the installation of a new management system. Academy of Management Journal, 1973, 16(4), 636-646.
- Whyte, W. F. Interviewing for organizational research. Human Organization, 1953, 12(2), 15-22.
- Whyte, W. F. Semantics and industrial relations. Human Organization, 1949, 8(2), 4-10.
- Wickerberg, A. K. Communications networks in the business organization structure. Academy of Management Journal, 1968, 11(3), 253-262.
- Wilcox, R. Characteristics and organization of the oral technical report.

 General Motors Engineering Journal, 1959, 6, 1-12.

- Wilcox, S. W. Engineering communication: An analytical method of teaching engineers to communicate. <u>Journal of Communication</u>, 1970, <u>10</u>(4), 387-394.
- Wolf, R. J. Group management-an experiment that has worked. Research Management, 1970, 13(6), 445.
- Worthy, J. C. Organizational structure and employee morale. American Sociological Review, 1950, 15, 169-179.
- Zald, M. N. Organizational control structure in five correctional institutions.

 American Journal of Sociology, 1962, 68, 335-345.
- Zaleznik, A. Dynamics of subordinacy. <u>Harvard Business Review</u>, 1965, 43, 119-131.
- Zand, D. E. Collateral organization: A new change strategy. The Journal of Applied Behavioral Science, 1974, 10(1), 63.
- Zeyher, L. R. Bridging the gap between top and middle management. Advanced Management, 1961, 26(2), 17-19.
- Ziller, R. C. Communication restraints, group flexibility, and group confidence. <u>Journal of Applied Psychology</u>, 1958, <u>42</u>, 346-352.

List of Journals

.

ACME-Association of Consulting Management Engineers ASAE NEWS-American Society of Association Executives ACADEMY OF MANAGEMENT JOURNAL ACTA SOCIOLOGICIA ADMINISTRATIVE MANAGEMENT ADMINISTRATIVE MANAGEMENT SOCIETY PROFESSIONAL MANAGEMENT BULLETINS ADMINISTRATIVE SCIENCE QUARTERLY ADMINISTRATOR'S DIGEST ADMINISTRATOR'S NOTEBOOK ADVANCEMENT OF SCIENCE ADVANCED MANAGEMENT ADVANCES IN COMMUNICATION SYSTEMS ADVANCES IN EXPERIMENTAL SOCIAL PSYCHOLOGY ADVANCES IN INFORMATION SCIENCE ADVANCES IN INFORMATION SYSTEMS SCIENCE ADVANCES IN THE STUDY OF BEHAVIOR ADVERTISING AGE ADVERTISING MANAGEMENT AEROSPACE MANAGEMENT AGENDA. COMPARATIVE MANAGEMENT MAGAZINE AIRLINE MANAGEMENT AND MARKETING AMERICAN ASSOCIATION OF COLLEGIATE SCHOOLS OF BUSINESS PROCEEDINGS AMERICAN ASSOCIATION OF SCHOOL ADMINISTRATORS AMERICAN ASSOCIATION FOR SOCIAL PSYCHIATRY JOURNAL AMERICAN BEHAVIORAL SCIENTIST AMERICAN BUSINESS COMMUNICATION ASSOCIATION-ABCA BULLETIN AMERICAN BUSINESS WRITING ASSOCIATION-ABWA BULLETIN AMERICAN COMMUNICATIONS ASSOCIATION AMERICAN HOSPITAL ASSOCIATION BULLETIN AMERICAN INSTITUTE OF MANAGEMENT BULLETIN AMERICAN JOURNAL OF NURSING AMERICAN JOURNAL OF PSYCHOLOGY AMERICAN JOURNAL OF SOCIOLOGY AMERICAN PSYCHOLOGIST AMERICAN SOCIOLOGICAL REVIEW ANNUAL REVIEW OF PSYCHOLOGY ARCHIVES OF INDUSTRIAL HEALTH ARMED FORCES MANAGEMENT ARMED FORCES MANAGEMENT JOURNAL ARMY RESEARCH AND DEVELOPMENT ASSOCIATION & SOCIETY MANAGER A.V. COMMUNICATION REVIEW BEHAVIORAL SCIENCE BELL JOURNAL OF ECONOMICS AND MANAGEMENT SCIENCE BEST'S INSURANCE NEWS BRITISH JOURNAL OF SOCIOLOGY BUSINESS EDUCATION FORUM BUSINESS MANAGEMENT

BUSINESS PERIODICALS INDEX

BUSINESS REVIEW BUSINESS WEEK CMR-CALIFORNIA MANAGEMENT REVIEW

CENTRAL STATES SPEECH JOURNAL

COLLEGE MANAGEMENT

COLLEGE AND UNIVERSITY BUSINESS

COLUMBIA JOURNAL OF WORLD BUSINESS

COMMUNICATIONS RESEARCH

CONFERENCE BOARD-MANAGING THE MODERATE SIZED COMPANY

CONTEMPORARY PSYCHOLOGY

DEFENSE MANAGEMENT JOURNAL

ETC REVIEW OF GENERAL SEMANTICS

EXECUTIVE

FACTORY AND INDUSTRIAL MANAGEMENT

FORBES

FORTUNE

FROM 9 to 5

FUND RAISING MANAGEMENT

GENERAL MOTORS ENGINEERING JOURNAL

GLASS INDUSTRY

GYPSUM PRODUCTS

HARVARD BUSINESS REVIEW

HOSPITAL ADMINISTRATION

HOSPITAL FORUM

HOSPITAL TOPICS

HUMAN COMMUNICATION RESEARCH

HUMAN FACTORS

HUMAN ORGANIZATION

HUMAN RELATIONS

IBM JOURNAL OF SOCIAL WORK

INDUSTRIAL GERONTOLOGY

INDUSTRIAL AND LABOR RELATIONS REVIEW

INDUSTRIAL DEVELOPMENT AND MANUFACTURER'S RECORD

INDUSTRIAL MANAGEMENT

INDUSTRIAL NURSE'S REVIEW

INFORMATION AND CONTROL

INTELLECT.

INTERNATIONAL JOURNAL OF MAN-MACHINE STUDIES

INTERNATIONAL JOURNAL OF PRODUCTION RESEARCH

INTERNATIONAL MANAGEMENT

ISSUES IN INDUSTRIAL SOCIETY

JOURNAL OF ABNORMAL AND SOCIAL PSYCHOLOGY

JOURNAL OF THE ACOUSTICAL SOCIETY OF AMERICA

JOURNAL OF ADMINISTRATION OVERSEAS

JOURNAL OF ADVERTISING RESEARCH

JOURNAL OF APPLIED COMMUNICATIONS RESEARCH

JOURNAL OF APPLIED BEHAVIORAL SCIENCE

JOURNAL OF APPLIED PSYCHOLOGY

JOURNAL OF APPLIED SOCIAL PSYCHOLOGY

JOURNAL OF BROADCASTING

JOURNAL OF BUSINESS

JOURNAL OF BUSINESS COMMUNICATION

JOURNAL OF COMMUNICATION

JOURNAL OF COMPARATIVE ADMINISTRATION

JOURNAL OF CONFLICT RESOLUTION

- JOURNAL OF CROSS CULTURAL PSYCHOLOGY
- JOURNAL OF COUNSELING PSYCHOLOGY
- JOURNAL OF EDUCATIONAL PSYCHOLOGY
- JOURNAL OF EXPERIMENTAL PSYCHOLOGY
- JOURNAL OF SOCIAL PSYCHOLOGY
- JOURNAL OF GENERAL PSYCHOLOGY
- JOURNAL OF HUMAN RELATIONS
- JOURNAL OF HUMAN RESOURCES
- JOURNAL OF INDIVIDUAL PSYCHOLOGY
- JOURNAL OF INDUSTRIAL PSYCHOLOGY
- JOURNAL OF INDUSTRIAL RELATIONS
- JOURNAL OF INTERGROUP RELATIONS
- JOURNAL OF LEISURE RESEARCH
- JOURNAL OF MANAGEMENT STUDIES
- JOURNAL OF MARKETING
- JOURNAL OF MARKETING RESEARCH
- JOURNAL OF NURSING ADMINISTRATION
- JOURNAL OF ORGANIZATIONAL COMMUNICATIONS
- JOURNAL OF PERSONALITY
- JOURNAL OF PERSONALITY AND SOCIAL PSYCHOLOGY
- JOURNAL OF PERSONNEL ADMINISTRATION AND INDUSTRIAL RELATIONS
- JOURNAL OF PSYCHIATRIC NURSING
- JOURNAL OF PSYCHOLOGY
- JOURNAL OF PUBLIC ADMINISTRATION
- JCURNAL OF RESEARCH AND DEVELOPMENT IN EDUCATION
- JOURNAL OF SOCIAL PSYCHOLOGY
- JOURNAL OF VOCATIONAL BEHAVIOR
- JOURNALISM OUARTERLY
- LABOR RELATIONS REPORTER
- LEADER
- LONG RANGE PLANNING
- M.S.U. BUSINESS TOPICS
- MANAGE
- MANAGEMENT DECISION
- MANAGEMENT INFORMATION SERVICE
- MANAGEMENT INTERNATIONAL
- MANAGEMENT NEWS
- MANAGEMENT OF PERSONNEL QUARTERLY
- MANAGEMENT IN PRACTICE
- MANAGEMENT RECORD
- MANAGEMENT REVIEW
- MANAGEMENT SCIENCE
- MANAGEMENT TODAY
- MARKETING/COMMUNICATIONS
- MEETINGS AND CONVENTIONS
- MIDWEST REVIEW OF PUBLIC ADMINISTRATION
- MODERN INDUSTRY
- MODERN OFFICE PROCEDURES
- MONTHLY LABOR REVIEW
- NATION'S BUSINESS
- NAVY MANAGEMENT
- NORTHWEST BUSINESS MANAGEMENT
- NURSING RESEARCH
- OCCUPATIONAL PSYCHOLOGY

OPERATIONS RESEARCH

ORGANIZATIONAL BEHAVIOR AND HUMAN PERFORMANCE

ORGANIZATIONAL DYNAMICS

PERSONNEL

PERSONNEL ADMINISTRATION

PERSONNEL JOURNAL

PERSONNEL AND GUIDANCE JOURNAL

PERSONNEL MANAGEMENT

PERSONNEL POLICY

PERSONNEL PSYCHOLOGY

PLANNING AND CHANGING

POLICE CHIEF

PUBLIC OPINION QUARTERLY

PUBLIC RELATIONS JOURNAL

QUARTERLY JOURNAL OF SPEECH

RESEARCH MANAGEMENT

RURAL SOCIOLOGY

SCIENCE

SI.OAN MANAGEMENT REVIEW

SOCIAL FORCES

SOCIETY OF OCCUPATIONAL MEDICINE TRANSACTIONS

SOCIOLOGICAL BULLETIN

SOCIOLOGICAL FOCUS

SOCIOLOGICAL INQUIRY

SOCIOLOGICAL METHODS AND RESEARCH

SOCIOLOGICAL QUARTERLY

SOCIOLOGICAL REVIEW

SOCIOMETRY

SOUTHERN JOURNAL OF BUSINESS

SOUTHERN SPEECH COMMUNICATION JOURNAL

SPEECH MONOGRAPHS

SPEECH TEACHER

SURVEY OF CURRENT BUSINESS

SUPERVISORY MANAGEMENT

TEXAS BUSINESS REVIEW

TODAY'S SPEECH

TRAINING AND DEVELOPMENT JOURNAL

TRAINING DIRECTOR'S JOURNAL

VITAL SPEECHES

VOCATIONAL EVALUATION AND WORK ADJUSTMENT BULLETIN

WESTERN SPEECH

Films

The following are generally useful for classroom instruction. Check local university libraries for titles.

ALL I NEED IS A CONFERENCE

B 28 min

Depicts a serious industrial problem and its solution by a conference of supervisors and managers. Suggests ways in which a conference leader can more effectively run the meeting and draw out the best thinking from each member of the group.

DIST-STRAUS

1954

ANATOMY OF A PRESENTATION, THE

C 35 min

Presents business speech techniques in departmental and intra-company communications, including a discussion of guidelines for audience analysis, the preparation and delivery of the speech and the use of graphics.

DIST-RTBL 1967

AVOIDING COMMUNICATION BREAKDOWN

C 24 min

Following the loss of an account, Dr. David K. Berlo analyzes why the account was lost, calling attention to warning signals of defective communication that should have been detected. He shows how these signals could have been used by communication-conscious managers to prevent breakdown. From the Berlo effective communication series.

DIST-BNA

1965

BREAKING THE DELEGATION BARRIER

B 30 min

Goes beyond theory and techniques of delegating and to the root of the majority of problems supervisors usually have when it comes to actually giving up responsibility and authority to their subordinates.

DIST-RTBL

1961

CHALLENGE OF MANAGEMENT

C 30 min

Discusses the responsibilities of a business manager and the problems to be met in operating a proprietorship, a partnership and a corporation. From the American Business System Series.

DIST-IU

1963

CHANGING ATTITUDES THROUGH COMMUNICATION B 23 min

ž.

Dr. David K. Berlo discusses problems which arise when changes are made in an organizational system, pointing out the necessity of using persuasion when introducing policies which require changes. From the Berlo effective communication series, No. 4.

DIST-BNA

1965

COMMUNICATING MANAGEMENT'S POINT OF VIEW C 22 min

Dr. David K. Berlo discusses the role of the manager in changing the attitudes and behavior of his staff. He explains that the manager must see the world from the other man's point of view, develop skill in communication and have a basic faith in people.

DIST-BNA

1965

COMMUNICATION FEEDBACK

21 min

Dr. David K. Berlo explains that in order to attain the four principal objectives of management communication attention, understanding, acceptance and action-the manager must always watch for feedback and correct his communication accordingly. Includes dramatizations which show nonuse of feedback. From the Berlo effective communication series, No. 3.

DIST-BNA

1965

DELEGATING WORK

9 min

Poses the problem of a supervisor's failure to delegate work properly, showing the serious effects on the supervisor's efficiency and personal well-being as well as on his workers. From the plant supervisor's problems series.

DIST-MGHT

PRODN-CALVIN 1959

DEVELOPING MORE AND BETTER IDEAS

23 min

Explains the step by step process of developing ideas. Points out that anyone from top management to the lowest rated employee can produce more and better ideas for cutting costs, increasing productivity developing products and improving quality and performance.

DIST-INEF

DO YOU KNOW HOW TO MAKE A STATEMENT OF FACT B 30 min The late Dr. Irving Lee discusses the difference between statements of fact and statements of inference. (kinescope) from the talking sense series.

DIST-IU

1955

EFFECTIVE LEADERSHIP

32 min

Dr. Robert Tannenbaum defines and describes the characteristics of effective leadership.

DIST-U.C. BERKELEY

EYE OF THE BEHOLDER

27 min

Outstanding film on perception and point-of-view. An episode in the life of an artist dramatizes the thesis that individuals see largely what they want to see and that no two people see the same things in the same way. A series of events during 12 hours of the artist's life are seen through the eyes of people who have observed them. The same series of events are then traced in terms of the meaning they have had for the artist, himself.

(Stuart Reynolds Production)

EFFECTIVE ORGANIZATION

ŧ

A Six-Film Series by Saul W. Gellerman

- 1. Assessing Management Potential Douglas Bray, Director of Personnel Research, A. T. & T., discusses the problems relating to managerial succession, promotion policies and practices, manager selection, and career counseling. The "assessment center" technique is described as an alternative to traditional promotion practices. BNA
- 2. Management by Participation An intriguing demonstration of techniques worked out in practice at the Harwood Companies. Alfred Marrow, Ph.D. (Psychology) and Chairman of the Board of Harwood, discusses organizational climate, leadership style and participation as a total systems approach. BNA
- 3. Pay for Performance Insuring maximum advantage from salaries and wages is one of the problems tackled by Emanuel Kay in this film, answering the question: How do you avoid negative effects of poorly understood pay policies? Goal-setting, which is rapidly replacing traditional performance appraisal programs, is described as a method of improving performance. BNA
- 4. Making Human Resources Productive Scott Myers, Organizational Development Consultant, defines "job enrichment" as altering the relationship of the individual employee to the authority structure of the organization. This film includes Dr. Myers' dramatic "bowling alley" explanation of why work is not meaningful under authoritarian supervision. BNA
- 5. Team Building Sheldon Davis, V.P. and Director of Industrial Relations of Systems Group of TRW, Inc., describes team-building as a conscious effort by people in a work-group to improve their effectiveness in working together. Mr. Davis describes how an organization goes about introducing team building, and the film dramatizes how initial resistance is overcome.
- 6. Confronting Conflict An actual team-building demonstration session with Sheldon Davis acting as consultant. In a completely extemporaneous situation three members of an organization, guided by Mr. Davis, "work cut" some basic problems by openly discussing hidden resentments and appreciations they have about each other in their work relations. ENA

EFFECTIVE LISTENING

B 15 min

Demonstrates the importance of listening in the communication process.

Discusses ways to develop good listening habits. From the speech series.

DIST-MGHT 1959

FOLLOW THE LEADER (animated color) 20 min
As a training tool, "Follow the Leader" can aid in the development of
leadership skills that are immediately practicable. The problems,
pitfalls, and barriers confronting the would-be leader, or newly appointed
supervisor, are all brought out and analyzed in the context of his basic
responsibility - that of getting things done through people.

The ideas in "Follow the Leader" are presented so engagingly and with such clarity that much can be gained from simply viewing the film.

As with most learning, however, the experience can be broadened and made even more meaningful if it is shared, with other people.

FOLLOW-THROUGH, THE

B&W 8 min '

Dramatizes the problem that arises when a supervisor fails to adequately explain the operation of a new office machine and returns to find trouble on his hands and an important deadline missed. From the Office Supervisors' Problems Series.

DIST-MGHT

1958

GRAPEVINE, THE

B&U 8 min

An erroneous report that two workers are going to be replaced by new computing machines spreads and disrupts the entire organization. A solution to the rumor problem is sought. From the Office Supervisors' Problems Series.

DIST-MGHT

1958

HOW GOOD IS A GOOD GUY

B&W 21 min

Illustrates advantages of being fair and firm in dealing with subordinates. Describes how a supervisor's need for his men's approval can impair his efficiency.

DIST-RTBL

1960

HOW MUCH COOPERATION

C 8 min

A supervisor asks special cooperation and overtime work of his staff. What seems to be a lack of cooperation on his part backfires several days later. From the Office of Supervisors' Problems Series.

DIST-MGHT

1958

HOW TO CONDUCT A DISCUSSION

B&W 24 min

Dramatizes eleven basic principles which discussion leaders can use in order to insure effective and satisfying group discussion. Depicts a wide range of groups and discussion topics.

DIST-EBEC

1053

I JUST WORK HERE

C 17 min

Shows how to create a more favorable organizational image and improve employee attitudes toward their job.

DIST-RTBL -

IS IT ALWAYS RIGHT TO BE RIGHT?

8 min

"There once was a land where men were always right" -- So begins this fast-moving "parable" that highlights the centers of divisiveness in our society--the generation gap, war, poverty, race. All are lifted up and sharply focused in this unique film that interlaces animated and live action sequences. Designed to provoke lively discussion without alienating any group. Ends on a note of challenge and hope. Narrated by Orson Welles. Award Winner. (Stephen Bosustow Productions)

JOB INTERVIEW-MEN

C 17 min

Three young applicants are interviewed for trainee positions, and the viewers are asked to evaluate the applicants as an employer would. The interviews provide a basis for a discussion ranging from appearance and attitude of applicants to goals and long-range preparation for employment.

DIST-CF

1967

JOB INTERVIEW-WOMEN

C 16 min

Three young applicants are interviewing for trainee positions, and the viewers are asked to evaluate the applicants as an employer would. The interviews provide a basis for a discussion ranging from appearance and attitude of applicants to goals and long-range preparation for employment.

DIST-CF

1967

LABOR RELATIONS - DO NOT FOLD, STAPLE, SPINDLE OR MUTILATE B 50 min Contrasts union-management relations as they existed in the early part of the twentieth century with relationships as they exist today.

DIST-MGHT

1968

LITTLE WHITE CRIMES

B · 28 min

Examines ethics and the pressures affecting attitudes in business as well as life as demonstrated in the experiences of a successful young businessman who uses questionable methods to solve problems brought about by an over extension of his resources.

DIST-MCHT

1967

MAKING OF A DECISION, THE

B 32 min

An open-end film about the decision-making process, designed to train managers to follow logical steps in the decision-making process. Discusses the importance of personal insight.

DIST-RTBL

1968

MANAGERIAL GRID (Management Development Series) 35 min

This film presents the managerial grid technique as a way of evaluating various approaches to management. Values from one to nine are assigned to the grid axes. One axis is labeled "concern for people"; the other, "concern for production." Five intersectional points at coordinates (9,1; 1,9; 1,1; 5,5; 9,9) are discussed in terms of the degree of commitment, creativity, and conflict that can be expected under such management. Discussion presented by Robert Blake. (Produced and distributed by University of California Extension Media Center,

Berkeley)

THE MANAGERIAL REVOLUTION

A documentary film reviewing a half century of progress and transition in the American economy. Film clips chart the course of industrial and managerial development in the United States from horse-and-buggy days to lift-offs of space vehicles. Hal Holbrook is the film's narrator and he traces the course of three "revolutions" in the United States which affect and will continue to affect the life of every citizen. These are the scientific revolution, the mass production revolution, and the human-oriented managerial revolution.

MEANINGS ARE IN PEOPLE

C 24 min

Dr. David K. Berlo uses dramatic reenactments to show how misunderstandings occur when managers and subordinates are at cross-purposes. He directs attention to problems of ineffective communication. From the Berlo effective communication series, No. 1.

DIST-BNA

1965

MORE THAN WORDS

C 14 min

Emphasizes the importance of effective communication, the problems involved and the acquiring of skills in communicating.

DIST-STRAUS

ORAL COMMUNICATIONS-GROUP PROBLEM SOLVING C 13 min
Explains effective group discussion techniques and organization as
illustrated by a panel discussion by high school students about wanther
a more equitable and practical grading system can be achieved. From
the oral communications series.

DIST-MCHT

MOTIVATION AND PRODUCTIVITY

A Nine-Film Series by Saul W. Gellerman (BNA)

- Strategy for Productive Behavior In preparing the viewer for the significant concepts to appear in the films, Saul Gellerman discusses the broad implications of behavioral science for management and frames the major question for which each behavioral scientist in the series offers an answer: what can management do to motivate people toward greater productivity? (20 minutes)
- 2. Motivation Through Job Enrichment Frederick Herzberg describes his famous 'Motivation-Hygiene Theory," emphasizing that motivation is found only in the job itself, in the opportunity to satisfy the human need for accomplishment. (28 minutes)
- 3. The Self-Motivated Achiever Well-known for his research on the achievement motive, David C. McClelland discusses the problems of identifying individuals with a high need for achievement and how to deal with them when they are discovered in a rganization. (28 minutes)
- 4. Understanding Motivation Saul cellerman explains the individual needs of workers and how their motivation is a product of the kind of world they think they live in. (28 minutes)
- Warren Bennis, Richard Beckhard and John Paul Jones, three former colleagues of the late Douglas McGregor, discuss and illustrate Dr. McGregor's findings regarding the assumptions management is prone to make about its employees, which McGregor labeled "Theory X" and "Theory Y." In Part 1, Description of the Theory, examples and discussion are devoted to a comparison of the two sets of assumptions. In Part 2, Application of the Theory, the viewer is shown why a "Theory Y" manager will be likely to elicit greater productivity from his employees. (Each film, 25 minutes. The films may be purchased separately.)
- 7. Human Nature and Organizational Realities. Dr. Chris Argyris draws from his experience in motivating employees at lower levels of an organization, and improving interpersonal relations at all levels of management. (28 minutes)
- 8. The Management of Human Assets Rensis Likert brings his keen understanding of supervision and leadership to bear on the training and direction a company must take to obtain high-producing work-groups. (28 minutes)
 - 9. Motivation in Perspective In this concluding film, Saul Gellerman summarizes, compares and contrasts the research and application of behavioral science and then ties the concepts together to present a unified guide to management action. (20 minutes)

MOTIVATION TO WORK (A 5-film series by Frederick Herzberg)

"Motivation does not lead to achievement; rather it is achievement that leads to motivation. The inappropriate attitudes that we find in employees are a product of the way we use people." ...Frederick Herzberg

THE MODERN MEANING OF EFFICIENCY (25 min)

In this introductory film Herzberg explains why it is no longer efficient to break down jobs into components that are so simple "even a child could do it." This is not utilization of talent -- it is amputation of talent. And it occurs at higher levels of the organization too, but in subtler ways. When a manager complains about the "poor artitude" of subordinates, the chances are that these attitudes are a result, not a cause, of their inefficiency.

KITA. OR. WEAT HAVE YOU DONE FOR ME LATELY? (25 min)

Explains Herzberg's famous motivation-hygiene theory, with indepth analysis of "hygiene" --what it is, why it estalates, why it doesn't motivate, how to manage it as a necessary part of the work environment. Illustrated by several humorous but pointed "blackouts" showing typical employee reaction to management's efforts to use hygiene as a motivator.

JOB ENRICHTENT IN ACTION (25 min)

This film comes to grips with Herzberg's solution to the problem of motivation -- enrich the job to allow more responsibility, more individual achievement, more growth. Demonstrates by this is done, based on an actual case example where results have been measured. Job enrichment is not a one-shot panacea, but a continuing program of building motivation into the work itself.

BUILDING A CLIMATE FOR INDIVIDUAL GROWTH (25 min)

A psychological analysis of real growth, as compared with mere status symbols as measures of advancement. When a person stops growing he starts to die -- psychologically as well as biologically. Management techniques are mostly designed to control "psychologically dying" employees. Herzberg's explanation of psychological growth can help correct this.

THE ABC MAN: THE MANAGER IN MID-CAREER (25 min)

What can a company do to prevent obsolescence in middle management -- the manager who has learned to do A, B, and C successfully but who is suddenly confronted with the need for D and E to do his job? Why do such managers resort to slegans and hostility as a substitute for competence? This film not only helps identify the ABC Man - it shows how mid-career obsolescence can be overcome.

ORGANIZATIONAL DEVELOPMENT (30 min) (Management Development Series)
Organizational development is the application of behavioral science principles to the complex social structures found in every large organization - in business, industry, government, and institutions. Sheldon Davis discusse the new, dynamic approaches many managers are now adopting in order to change the cultural norms or value systems within an organization so that groups can become more productive while at the same time the work experience becomes more meaningful to the people within the groups.

GROWTH STAGES OF ORGANIZATIONS (25 min)

Lippitt describes the six stages of organization growth: birth, survival, stabilization, achieving a reputation, developing uniqueness, and contributing to people and the community. At each stage crucial decisions must be made regarding marketing, profitability, human resources, etc. In making these decisions, managers must be aware of the present growth stage of their company. And executives must realize that conflicts between departments often result from the fact that they are in differing stages of growth. This film shows how this understanding can be achieved.

CONFRONTATION, SEARCH, AND COPING (25 min)

A fresh approach to the age-old problem of conflict in organizations, and how to achieve leveling" and "openness" in day-to-day relations between people and groups. Mere confrontation is not enough, Lippitt believes. Problems revealed in the confrontation must be resolved in such a way that everyone gains experience and knowledge which will enable him to cope with future problems of the same nature.

INDIVIDUALITY AND TEAMNORK (25 min)

How can an organization get teamwork without sacrificing individuality? One answer is the "matrix" organization which Lippitt describes, where each individual in a task force is considered a resource and his contributions fully utilized. To be effective, work-groups should take a closer look at their own processes of leadership, shared leadership, and membership. The film contains many how-to's" for effective interaction in organizations.

COPING WITH CHANGE (25 min)

Organization renewal often cannot be accomplished without upsetting many established ways of doing things. Reasons for resistance to change are well-known, but Lippitt presents tested ways of analyzing resisting forces and planning strategies for overcoming them.

HOW ORGANIZATION RENEWAL WORKS (25 min)

Who should take the leadership in organization renewal? How should he go about getting the support of top management? How should task forces be organized? What should be the role of "resource" people or "internal consultants"? These and many other practical questions are discussed and demonstrated in this final film in the series.

OVERCOMING RESISTANCE TO CHANGE

B 30 min

Shows how supervisors can overcome and prevent serious morale conditions and losses in efficiency during periods of change in an organization.

DIST-RTBL 1962

PERSON TO PERSON COMMUNICATION

B 14 min

Emphasizes listening with understanding. Shows that false assumptions, preconceived viewpoints and exaggerated personal feelings can lead to misunderstanding in normal conversation.

DIST-RTBL

1956

ROADBLOCKS TO COMMUNICATION

B 30 min

Distinguishes between disagreements and misunderstandings. Explores the concept of 'feedback' as one of the ways to improve communication. Explains the use of watchdog, reaction and audience panels. From the Dynamics of Leadership Series.

DIST-IU

1963

SOME PERSONAL LEARNING ABOUT INTERPERSONAL RELATIONSHIPS (Management Development Series) 33 min

In this filmed lecture by Dr. Carl R. Rogers, one of the world's distinguished psychologists shares some personal learnings about interpersonal relationships and discusses the "mysterious business of relating with other human beings." He suggests the rewards of coming in touch with another person, openly and lovingly, through genuine communication. He contrasts listening that is sensitive, empathic, and non-jugmental with listening that is met by the evaluation, reassurance, denial, or distortion that hampers so much personal communication. He describes the satisfaction of being real and of communicating that quality to another person . . . and the pleasure of fearlessly giving and receiving positive feelings. (University of California Extension Media Center, Berkeley)

STYLES OF LEADERSHIP

B&W 26 min

Shows how a common business problem regarding a new contract might be handled by four different types of leaders. Compares the major characteristics of the leaders and shows effects each has upon subordinates.

DIST-RTBL

SUPERVISOR AS A LEADER, PART I

B&W 11 min

Several workers are asked what they consider to be the qualifications for a good supervisor. Four dramatized episodes illustrate the poor supervisory practices cited by the workers. The first is an example of a situation where the supervisor fails to keep his promise to his men; the second illustrates an instance where a supervisor takes credit for an ingeneous suggestion from one of his men; in the third example, the supervisor blames one of his men for an error that he himself made; the fourth and final episode shows a supervisor bypassing an experienced man in his group in order to bring in a relative to fill an advanced position.

(USOE)

SUPERVISOR AS A LEADER, PART II

B&W 11 min

Four supervisors discuss the qualities of leadership, and dramatized incidents make clear what they mean. One man lets his job go to his head. Another goes to pieces under pressure; he can't control himself. In the other incidents, it is pointed out that the good supervisor is not afraid to praise his men for work well done and that he is loyal to them. (USOE)

THAT'S NOT MY JOB

C 26 min

Discusses the importance of training each employee of a large organization to understand his role and his relationship to other employees. Demonstrates that cooperative effort contributes to the end product or service of the group.

DIST-RTBL

1967

WHY MAN CREATES

C 25 min

Demonstrates the nature of the creative process and the variety, richness, and importance of creative vision.

DIST-PFP

List of Distributors

Catalogues of the following will provide additional film titles.

American Broadcasting Company Columbia Broadcasting System McGraw-Hill National Broadcasting Company National Education Association University of California U. S. Department of State U. S. Information Agency U. S. Office of Education

The following is a list of abbreviations used to denote the film distributors:

BNA Bureau of National Affairs CF Churchill Films

EBEC Encyclopedia Britannica Educational Corp.

PTP Pyramid Film Recoductions
RTBL Roundtable Films, Inc.
STRAUS ... Hénry Strauss Company, Inc.

Simulations and Games

Packaged Games

Bass, B. M., et al. A PROGRAM OF EXERCISES FOR MANAGEMENT AND ORGANIZATION DEVELOPMENT (Rochester, Instad, 1970). Especially games 8 (Communication) and 9 (Negotiation).

COMMUNICATION, Education Research, Warren, N.J.

Daly, A. A. "In-Basket Business Game," <u>Journal of the American Society of Training Directors</u>, 14, 8, 1960, p. 8-15.

DECISION, Education Research, Warren, N.J.

EXECUTIVE DECISION, 3M Company, St. Paul, Minn.

Gamson, W. A. SIMULATED SOCIETY: INSTRUCTOR'S MANUAL (New York: Free Press, 1969).

Gamson, W. A. SIMULATED SOCIETY: PARTICIPANT'S MANUAL (New York: Free Press, 1969).

Greene, L. and R. Allen. THE PROPAGANDA GAME (Turtle Creek, Marct, 1966).

MR. PRESIDENT, 3M Company, St. Paul, Minn.

Pfeiffer, J. W. and J. E. Jones. STRUCTURED EXPERIENCES FOR HUMAN RELATIONS TRAINING, Vols. I, II, III (Iowa City: University Associates Press, 1969, 1970, 1971).

PRIME TIME, SKOR-MOR Corporation, Carpenteria, California.

STOCKS AND BONDS, 3M Company, St. Paul, Minn.

D354 mc 4/75